

Cambridge University Press
978-0-521-59502-5 - Hitler and Nazi Germany
Frank McDonough
Frontmatter
[More information](#)

Hitler and Nazi Germany

Cambridge University Press
978-0-521-59502-5 - Hitler and Nazi Germany
Frank McDonough
Frontmatter
[More information](#)

CAMBRIDGE PERSPECTIVES IN HISTORY

Series editors: Richard Brown and David Smith

Other theme texts in the series include:

- The Tudor monarchies, 1485–1603** John McGurk 978 0 521 59665 7
Authority and disorder in Tudor times, 1485–1603 Paul Thomas 978 0 521 62664 4
The Renaissance monarchies, 1469–1558 Catherine Mulgan 978 0 521 59870 5
Papists, Protestants and Puritans, 1559–1714 Diana Newton 978 0 521 59845 3
British imperialism, 1750–1970 Simon C. Smith 978 0 521 59930 6
Democracy and the state, 1830–1945 Michael Willis 978 0 521 59994 8
A disunited kingdom? 1800–1949 Christine Kinealy 978 0 521 59844 6
Chartism Richard Brown 978 0 521 58617 7
Nationalism in Europe, 1789–1945 Timothy Baycroft 978 0 521 59871 2
Revolutions, 1789–1917 Allan Todd 978 0 521 58600 9
The origins of the First and Second World Wars Frank McDonough 978 0 521 56861 6
Fascism Richard Thurlow 978 0 521 59872 9
The Holocaust Peter Neville 978 0 521 59501 8

Cambridge University Press
978-0-521-59502-5 - Hitler and Nazi Germany
Frank McDonough
Frontmatter
[More information](#)

Hitler and Nazi Germany

Frank McDonough

Senior Lecturer
Liverpool John Moores University

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-59502-5 - Hitler and Nazi Germany
Frank McDonough
Frontmatter
[More information](#)

For Ann – with love

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi
Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK
www.cambridge.org
Information on this title: www.cambridge.org/9780521595025

© Cambridge University Press 1999

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1999
9th printing 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-59502-5 paperback

Text design by Newton Harris Design Partnership

Map illustrations by Kathy Baxendale

ACKNOWLEDGEMENTS

Cover, 49, 111, Peter Newark's Military Pictures; 12, Bildarchiv Preussischer Kulturbesitz; 25, David King; 28, Mary Evans Picture Library; 38, 74, 108, 116, 134, Hulton Getty; 64, Bilderdienst Süddeutscher Verlag; 101, AKG London; 115, Pearson Education.

The cover photograph shows Hitler at a party rally in the early 1930s.

The author would like to thank Bob Morley for his valuable advice on the chapter on mass murder in Nazi Germany.

Contents

Introduction	1
1 Adolf Hitler: early life, ideology and rise to power, 1889–1933	2
Family background and early life	2
Hitler's Vienna years, 1908–13	5
Hitler moves to Munich, 1913	8
Hitler at war	8
The early growth of the Nazi Party	9
The Munich beer hall putsch	12
Hitler's ideology and aims	13
Hitler's rise to power	15
<i>Document case study</i>	19
2 The Nazi state and economy	24
The consolidation of power, 1933–34	24
The Nazi state	28
The economy in Nazi Germany	32
<i>Document case study</i>	39
3 Life inside Nazi Germany: social and cultural developments	43
The rituals of Nazi power	43
Property ownership	43
The army	44
Law and order	44
The family	45
Education	46
Youth	47
Women	48
Propaganda	49
Health	52
<i>Document case study</i>	53

Contents

4	Opposition and resistance inside Nazi Germany	57
	The church	57
	The army and Foreign Office	58
	Communist resistance	61
	The Kreisau Circle	62
	Industrial workers	62
	Social Democrats	63
	University students ('White Rose Movement')	63
	Youth protest	64
	Humour	65
	<i>Document case study</i>	66
5	Foreign policy: Hitler's road to war, 1933–39	70
	Hitler moves cautiously	71
	German rearmament	72
	The Abyssinian crisis	73
	The occupation of the Rhineland	73
	The Spanish Civil War	73
	Relations with Italy, Japan and Britain	75
	The Hossbach memorandum	76
	The Anschluss	77
	The Czech crisis	77
	The Munich agreement	78
	Poland under threat	80
	The prelude to the Nazi–Soviet pact	81
	The outbreak of the Second World War	81
	<i>Document case study</i>	82
6	Hitler at war, 1939–45	86
	Hitler as war lord	86
	The successful Nazi Blitzkrieg, 1939–40	87
	The Battle of Britain, 1940	89
	Hitler decides to attack the Soviet Union	90
	Operation Barbarossa: the first phase, 22 June–December 1941	92
	The German campaign in the Soviet Union, 1942–43	94
	Military defeats for the Axis powers, 1942–44	97
	The attack in western Europe	98
	The final assault on Nazi Germany, 1944–45	99
	The last days of Hitler	100
	<i>Document case study</i>	102

Cambridge University Press
 978-0-521-59502-5 - Hitler and Nazi Germany
 Frank McDonough
 Frontmatter
[More information](#)

Contents

7	Mass murder under Nazi rule	106
	The development of anti-Semitism	106
	Jewish discrimination in Nazi Germany, 1933–37	107
	The growth of radical anti-Semitism, 1937–39	109
	The euthanasia programme, 1939–41	109
	The persecution of the Jews, 1939–41	110
	The movement towards the Final Solution	111
	The transition to systematic extermination: mass shootings in the Soviet Union	112
	The Wannsee conference (1942)	113
	The administration of death	113
	The extermination camps	114
	The broader dimensions of Nazi genocide	116
	The singular fate of the Jews	117
	<i>Document case study</i>	118
8	The verdict of historians	123
	The problems of debate	123
	Adolf Hitler: master of Nazi Germany?	124
	Foreign policy	125
	A social revolution?	127
	The historians and the Nazi economy	129
	The Holocaust	131
	Conclusion	136
	Bibliography	139
	Glossary	142
	Chronology	144
	Index	148